
THE PERFORMANCE OF NEW ZEALAND SCHOOLS OF NURSING
Responsive to Māori Nursing Students
2nd Edition 2014

Ehara taku toa i te toa takitahi
engari he toa takitini

Success is not the work of one, but the
work of many

Citation: Ngā Manukura o Āpōpō (2014). The performance of New Zealand Schools of Nursing: Responsiveness to Māori Nursing Students – Scorecard 2014. Whangarei, New Zealand: Northland District Health Board.
Published in 2014 by Ngā Manukura o Āpōpō – National Māori Nursing Workforce Development Programme, hosted by the Northland District Health Board.

About Ngā Manukura o Āpōpō					 6

The New Zealand Nursing Workforce				 6

The Māori Nursing Workforce					 6

Nursing Graduates and Date of First Registration		 6

Nursing Entry to Practice						 7

Nursing Advanced Choice of Employment (ACE)		 7

Voluntary Bonding Scheme					 7

Why a Scorecard?							 8

Performance of the Tertiary Education System		 8

Tertiary Education Commission					 8

Limitations of the Data						 8

Disclaimer								 8

Literature								 9

Transition to tertiary education 			 9

Attrition 							 9

Māori student success 					 9

Affirm Māori student identity 				 9

Promoting Māori Student Success 			 10

New Zealand Schools of Nursing 			 11

How to Read the Scorecard 				 11

New Zealand Educational Institute Scorecards 	 15 - 27

Ethnicity data 						 28

Glossary of terms 						 28

TEC Indicator Definitions 					 28

References 							 29

CONTENTS

The New Zealand nursing workforceI
At 31 March 2011 there were a total of 48,563 practising nurses on the New Zealand Nursing
Register. This workforce comprised 89 Nurse Practitioners, 45,318 Registered Nurses and 3,156
Enrolled Nurses. The nursing workforce is overwhelmingly female, with only 7.4% of nurses
being male. The workforce is also an ageing one, with 41% aged 50 or older. The largest single
ethnic group in the New Zealand nursing workforce is New Zealand European/Pākehā, with 68%
of nurses identifying with this ethnic group (either solely or in conjunction with one or two other
ethnic groups). Overall, 7% of nurses identified as NZ Māori, and 4% with Pacific ethnic groups

(1).

The Māori nursing workforce
Of the 7 per cent or 2,856 Māori nurses in the workforce, over half were employed by District
Health Boards (57.6%)Following this, the employment settings with the greatest number of
Māori nurses were primary health organisations/community service, rest home/residential care
or in a Māori health service provider. The practice areas with the largest proportion of nurses
identifying as Māori were mental health, addiction services and youth health (1).

Nursing graduates and date of first registration
Nursing graduates who successfully complete a Nursing Council of New Zealand- approved
programme of study in New Zealand can, on passing the State Examination for Nurses, apply for
entry to the register.

The date of first registration by registered nurse applicants provides an indication of the
movement of nursing graduates into the New Zealand workforce. It should be noted that
undergraduate student data sourced from the Tertiary Education Commission (TEC) may not
match the graduate’s date of first registration. Data supplied by the Nursing Council of New
Zealand shows that despite workforce initiatives implemented over the past decade, the total
number of nurses registering for the first time who identified as Māori each year has remained
static (Graph 1).

ABOUT NGĀ MANUKURA O ĀPŌPŌ

Ngā Manukura o Āpōpō is a national
workforce development programme
for Māori nurses and midwives. It has
been developed in partnership with
representatives from primary care
providers, District Health Boards,
non-governmental organisations and
other national Māori nursing and
midwifery organisations.

Since 2009, Ngā Manukura o Āpōpō has been developing programmes designed to:

• Increase access to Māori leadership training to support clinical leaders in Māori nursing and midwifery;
• Increase the size and skill base of the Māori nursing and midwifery workforce, and;
• Expand our knowledge about effectiveness of specific Māori health workforce development initiatives.

There are three key work streams within Ngā Manukura o Āpōpō:

1. Clinical Leadership – offering Māori nurses and midwives the opportunity to participate in Māori clinical
 leadership training programmes;
2. Professional Development – where the focus is on enhancing undergraduate programmes and improving access to 	
 professional development opportunities for Māori nurses and midwives;
3. Recruitment and Profile Raising – raising the profile of nursing and midwifery professions to Māori considering a 	
 career in health.

OVERVIEW

6. 7.

I. Nursing workforce reports were published in 2000, 2002 and 2010. From 2011 the Nursing Council of New Zealand publishes reports two yearly. http://nursingcouncil.org.nz/Publications/Reports

Nursing Entry to Practice (NETP)
programmes are provided by
District Health Boards (DHBs). NETP
programmes are not mandatory
for new graduates, however, they
do provide a supportive process to
enable the transition from student to
a competent registered nurse.

New graduate nurses employed by any DHB or health provider sub-contracted to a DHB can also access the Health Workforce
New Zealand (HWNZ) funded Nursing Entry to Practice (NETP) programme. This is a supported first year of practice programme
for newly-registered nurses in:

• A District Health Board;
• Mental Health and Addiction Services (in DHBs where the programme is offered);
• Aged residential care or primary care including Māori health service providers who meet programme requirements.

NETP programmes are approved by the Nursing Council and co-ordinated at a DHB-level. While the Nursing Council has a role in
approving and monitoring NETP programmes and Schools of Nursing work closely with DHBs, these organisations do not have a
role in determining the number of places available on NETP programmes or decisions about who is accepted onto a programme.
Each District Health Board makes these decisions.

The programme currently includes a maximum of two clinical placements/rotations, clinical preceptor support for the duration,
professional development (the equivalent of 12 group learning/study days), and an additional two development days (16 hours)
for goal setting and assessment, peer support and cultural support. Many NETP programmes now include a postgraduate nursing
course enabling new graduates to begin postgraduate study in a supportive environment.

Funding is available to provide mentoring, cultural supervision and cultural development activities to support Māori trainees to
complete the HWNZ-funded training programme. Eligible trainees must have whakapapa and cultural links to whānau, hapū and
iwi.

NURSING ENTRY TO PRACTICE

Nursing Advanced Choice of Employment (ACE)
Health Workforce New Zealand and the Office of the Chief Nurse implemented a new system to match new
graduate nurses with first year of practice jobs in 2012. The nursing ACE system enables new graduates to
apply online to multiple District Health Boards using one application. If employed through ACE, nurses will,
as a matter of course, enter the NETP programmeII. The ACE process is primarily for new graduates seeking
DHB employment. Non-DHB health service providers, such as primary health care practices may also
advertise for new graduates and should be applied for outside of the ACE process.

Voluntary Bonding Scheme
The Voluntary Bonding Scheme (VBS) is an incentive-based payment scheme to reward nursing graduates
who agree to work in hard-to-staff specialties and/or communities. In order to receive payment, graduates
must register their interest, be confirmed and stay on the scheme for a minimum of three years and a
maximum of five years. The scheme is voluntary and individuals can withdraw at any time.

The scheme pays nurses, who are eligible, $2,833 annually (after tax), for up to five years. If the nurse has
a student loan, the money will go towards paying it back; if not, the payment goes to the nurse. For more
information on the scheme, please refer to the Ministry of Health website.

THE PERFORMANCE OF NURSING EDUCATION PROVIDERS
Responsive to Māori Nursing Students OVERVIEW

Graph 1

N
um

be
r

of
 M

āo
ri

 N
ur

se
s

6. 7.
II. For more information see: http://www.kiwihealthjobs.com/ace/graduate-nurses

Performance of the Tertiary Education System
Raising achievement for Māori learners is part of the Tertiary Education Strategy 2010 – 2015 . The strategy
describes the need for tertiary education providers to focus on improving their pastoral and academic support and
the learning environment to support Māori learners, and adopt teaching practices that are culturally responsive to
Māori students.

In 2009, the Tertiary Education Commission (TEC) introduced reports that present educational performance
indicators for each of the tertiary education organisationsIV. Ngā Manukura o Āpōpō has adapted these reports
into a ‘scorecard’ format where performance can be understood at a glance.

Tertiary Education Commission
The data presented in this Scorecard are generated from data submitted to TEC by Tertiary Education
Organisations (TEO’s) for the 2011 reporting year. The data is sourced primarily from the Single Data Return
form submitted by providers as at March 2012. This means that the data used aligns with the 2011 performance
information published by the TEC. TEO’s complete a Single Data Return for administrative purposes and
funding. Only in recent years has TEC used the data for the purpose of education performance indicators. More
information about how this data is used to calculate the indicators can be found on the TEC’s websiteV.

Limitations of the Data
Limitations that need to be considered when reading the information presented in this document include:

• Data quality: It was not possible to explore any questions that arise from the data quality, and anomalies may 	
 be evident. To this end, the TEC cannot guarantee its appropriateness for any other purpose that what it was 	
 collected for. Data integrity is also questionable as there may be some errors on forms submitted by TEOs. It is 	
 also difficult to attest to data accuracy with students moving between full-time and part-time study;
• Privacy of information: There may be issues regarding releasing data at nursing school level as it may breach the 	
 Privacy Act 1993 because the student numbers may be small in some cases and, therefore, be potentially 	
 identifiable;
• Ethnicity data: There is potential for Māori ethnicity data to be understated, as it is known some students may 	
 not identify as Māori on enrolment;
• Small numbers: The data is unlikely to provide statistically significant results, particularly in schools of 		
 nursing with low numbers. It should be noted that for schools of nursing with 50 or less students, the use of 	
 percentages can over-represent their status;
• Timing of qualification completion: Where schools have introduced new qualifications in preceding years, 	
 and not yet produced graduates from these programmes, the percentage of qualification completion may be 	
 understated.

Disclaimer
While efforts have been made to verify the information, the TEC does not attest to the accuracy or completeness
of the results. Each TEO is responsible for the integrity of data collected from students and staff. The responsibility
for checking the integrity of the data provided to the TEC rests with the TEO.

WHY A SCORECARD?

‘Every system is perfectly designed to
achieve the outcomes that it gets’.III
W. Edwards Deming

Improvement in Māori undergraduate nursing students’ education outcomes is critical to increasing the size and
capability of the Māori nursing workforce. The Responsiveness to Māori Nursing Students Scorecard (the Scorecard)
was originally published in 2012 using data collected from the 2010 reporting year. It provided a system-level picture
of the responsiveness of schools of nursing to Māori undergraduate students using existing datasets. This 2nd edition
builds on the previous methodology and includes information collated from Schools of Nursing on strategies and
support in place to support achievement from 2011 data.

Publishing the Scorecard is a means of promoting and monitoring performance and the achievement of tertiary
education providers. The information will also be shared with whānau and potential students so they are well-
informed about each provider’s performance outcomes as part of their selection process.

8. 9.

III. http://www.minedu.govt.nz/NZEducation/EducationPolicies/TertiaryEducation/PolicyAndStrategy/TertiaryEducationStrategy.aspx
IV. http://publications.tec.govt.nz/Performance+of+Tertiary+Education+Sector+-+At+a+Glance
V. http://www.tec.govt.nz/Tertiary-Sector/Performance-information/Educational-performance/

Transition to tertiary education
Evidence from across the world is categorical that first-year retention is the key to degree completion(4-6). Intensive
support to establish academic skills is essential. First-generation Māori tertiary students face challenges, as they adapt to
the institutional environment, including discrimination and alienation within the culture of the institution (7,8).

Academic staff need an understanding of Māori student and socio-political realities and challenges. This means
recognising that not all students are equal or have access to equal opportunities. Therefore, approaching each student
and their specific circumstances is crucial (7).

Attrition
Student attrition is associated with a range of factors, including financial hardship, staff and peer insensitivity to cultural
issues, lack of same ethnicity mentors, fewer resources, lack of educational preparation and study skills, limited whānau
experience in tertiary education and ongoing family obligations (7,9-11).

Tinto, Rosso, Kadel (1994) and Tierney (1999) found that factors affecting attrition included lack of academic and
social engagement, institutions’ failure to provide an engaging environment, institutions’ covert exclusivity, limited
opportunities for participation beyond the fringes for groups not traditionally well-represented in tertiary study and a
lack of reciprocity as a mechanism for creating engagement (12,13).

Limitations of the Data
Student attrition is associated with a range of factors, including financial hardship, staff and peer insensitivity to cultural
issues, lack of same ethnicity mentors, fewer resources, lack of educational preparation and study skills, limited whānau

experience in tertiary education and ongoing family obligations (7,9-11).
Tinto, Rosso, Kadel (1994) and Tierney (1999) found that factors affecting attrition included lack of academic and
social engagement, institutions’ failure to provide an engaging environment, institutions’ covert exclusivity, limited
opportunities for participation beyond the fringes for groups not traditionally well-represented in tertiary study and a
lack of reciprocity as a mechanism for creating engagement (12,13).

Māori student success
Central to Māori student success is the teaching and learning involved (14). Literature shows that teaching and learning
factors can both help and hinder student success and that Māori student success can be facilitated through key teaching
and learning factors particularly within the non-lecture context (15,16).

Ako is a concept that acknowledges that students and teachers share the power base of teaching and learning (17). Ako is
grounded in the principle of reciprocity and shared through the development of tuakana – teina models, peer mentoring,
and the concept of awhi mai – awhi atu.

Affirm Māori student identity
Māori learners are more likely to engage with a programme when they feel connected to it, and it is culturally relevant to
them (18). Programmes should facilitate clinical practice experiences in Māori health settings that validate the students’
worldview, and prepares them to work effectively within Māori communities. Programmes should facilitate access to
Māori registered nurses as role models and mento.

Policy context
The origins of government policy for increasing
the number of Māori in the health workforce
extends back to the leadership of Maui Pomare
and Te Rangi Hīroa (both of Ngati Mutunga
descent), New Zealand’s first Māori medical
practitioners, health administrators and
politicians. The merits of Māori nurses caring
for their own people was promoted as early as
1897 and articulated in government policy by
Maui Pomare in 1908 when he stated ‘these
nurses were intended to go forth to care for the
sick, to lecture, and to uplift humanity’VI.

LITERATURE

Treaty of Waitangi principles have been incorporated into various pieces of legislation, including the Education Act
1989, where the Government’s long-term strategic direction for tertiary education must address the development
aspirations of Māori (s159AA); and the New Zealand Public Health & Disability Act 2000 provides mechanisms for
Māori to contribute to decision-making on, and to participate in the delivery of, health and disability services (s4).

Equity funding is a government contribution to improving equity of access and achievement for Māori students.
The purpose of Equity funding is to provide additional support to improve participation, retention, completion and
progression of Māori learners. Government expectations about the type of support offered are set out in Ka Hikitia
- Managing for SuccesII. Practical information for improving learner success can be found at Ako Aotearoa’s Resource
Centre (akoaotearoa.ac.nz)VII.

Both the Human Rights Act (1993) and the New Zealand Bill of Rights Act (1990) recognise that, to overcome
discrimination, positive actions may be needed to enable particular groups to achieve equal outcomes with other
groups in our society. These positive actions are called ‘special measures’ or ‘affirmative action’. They are not
discriminatory if they assist people in certain groups to achieve equality. Any special measure must be based on
information that shows that the present position is unequal (3).

THE PERFORMANCE OF NURSING EDUCATION PROVIDERS
Responsive to Māori Nursing Students

8. 9.

VI. http://news.tangatawhenua.com/archives/911
VII. http://akoaotearoa.ac.nz/topics/term/18

PROMOTING MĀORI STUDENT SUCCESS
Māori Tertiary Success Best practice recommendations (7, 11, 19-23)

Positive first semester experiences that enhance
engagement and retention:

Early academic and social engagement into the
tertiary environment is pro active, culturally
appropriate and viewed as a normal part of learning
to ensure retention and success in the programme.

• Embed whanaungatanga - an acknowledgement of Māori student
identity and values within the educational environment;

• Integrate and embed support for Māori nursing students within the
delivery of the core curriculum;

• Provide Māori nursing mentorship and support within academic
and practice environment, preferably with Māori registered nurses;

• Provide tutorials and learning communities for Māori students;
• Māori students are socially and academically connected to support

through regular interactions with academic staff, role models and
peers.

• Establish early warning systems and processes to identify
and support Māori nursing students at risk.

• Provide early counselling options, and flexibility to support
Māori students considering leaving.

• Provide, encourage and monitor scholarship uptake.
• Provide early financial advice/strategies to support

management of financial barriers.

Academic Responsiveness:

Responsiveness to Māori nursing students from the
academic team is critical to improving responsiveness
and success.

• Provide a learning environment that integrates and endorses Māori
values;

• Ensure staff have a critical analysis of the historical and
contemporary experiences of Māori informed by the concepts of
equity, social justice and human rights;

• Ensure academic staff are competent and supported in best
practice in teaching and delivery for (a) Māori, and (b) content
related to Māori health and wellbeing;

• Incorporate teaching practices that are culturally responsive to
Māori students’ needs.

• Provide Māori students frequent and in-depth constructive
feedback from academic staff.

• Recognise the importance of holistic wellbeing, and the
proactive provision of culturally-appropriate pastoral care;

• Access to Māori health literature is available through
physical and online libraries.

• Encourage links between departments and Māori
communities/Māori health providers.

• Support curriculum review to better incorporate Māori
values and content.

Clinical Responsiveness:

Practice experiences will support Māori student’s
cultural and clinical development in order for
them to work effectively with Māori whānau and
communities

• Utilise models of best practice for preceptorship with Māori
students;

• Recognise and legitimise competent student performance of
whanaungatanga, mihimihi, karakia, and other Māori cultural
practices as appropriate for practising with Māori clients in clinical
practice;

• Provide cultural training of staff who undertake supervisory
responsibility/activities for Māori nursing students;

• Have processes that allow students to report and comment on the
effectiveness of their supervisors in a confidential manner.

• Provide advice to Māori students about clinical placement
options and support students’ aspirations for employment
(i.e. working with Māori communities);

• Have processes to gather student feedback about clinical
placements, and responding to any related issues where
relevant;

• Have processes to moderate the transfer of information for
clinical placements, including assessments and evaluation
requirements for Māori students.

10. 11.

NEW ZEALAND SCHOOLS OF NURSING

THE PERFORMANCE OF NURSING EDUCATION PROVIDERS
Responsive to Māori Nursing Students

EFTS by School % EFTS Māori Non-Māori Total

1 NorthTec 30 63 144 207

2 AUT University 7 40 564 604

3 University of Auckland 4 9 203 212

4 UNITEC 6 18 292 310

5 Manukau Institute of Technology 8 41 483 524

6 Waikato Institute of Technology 15 79 442 521

7 Waiariki Institute of Technology 31 135 296 431

8 Western Institute of Technology at
Taranaki

16 ≈ 18 98 116

9 Massey University 7 ≈ 24 343 367

10 UCOL 14 68 404 472

11 Eastern Institute of Technology 30 105 245 350

12 Whitireia Community Polytechnic 19 67 295 362

13 Nelson Marlborough Institute of
Technology

12 16 123 139

14 Christchurch Polytechnic Institute
of Technology

8 49 546 595

15 Otago Polytechnic 7 ≈ 22 288 310

16 Southern Institute of Technology 11 23 195 218

There are 16 tertiary providers
delivering nursing programmes
from 21 sites in Aotearoa with
a number of schools of nursing
providing programmes from
regional or satellite sites. The
data provided reflects total school
enrolments that aggregates Years 1,
2 and 3 for 2011.

Māori population
per region

10% or less

10.1 – 15%

15.1 – 20%

20.1% and over

HOW TO READ THE SCORECARD
The four indicators selected to measure nursing school performance are:

1. Māori student participation (EFTS ‘equivalent full-time student’);
2. Successful course completion;
3. Student retention, and;
4. Successful qualification completion.

Achievement for each School of Nursing is expressed in percentages (%) for each indicator. The indicators
describe performance at an aggregated level for each school, not by different years, campuses or sites
under each school. 	Performance of each school by indicator is included in each table. A brief overview
of the tertiary provider, the nursing qualifications they offer and the support services provided to Māori

students is presented at the bottom of each page.

The data presented is generated from data submitted to TEC by Tertiary Education Organisations (TEOs)
for the 2011 reporting year. This version of the Scorecard has not applied a ranking system. Instead
data published in the 1st edition of the Scorecard, based on the 2010 reporting year is included for
comparison.

Note: Due to the inclusion of additional EFTS carried over from proceeding years and counted in this time
period, the completion of qualification may be over 100 per cent.

1

2 3
4 5

6

7
8

910

11

12

13

14

15

16

10. 11.

NORTHLAND POLYTECHNIC

NORTHLAND POLYTECHNIC (North Tec)
Northland Polytechnic recognises that many students have to juggle
jobs and families and overcome their fear of returning to formal
education in order to study. They have structured their courses to
attract people with real life experience and maturity into nursing.
North Tec offers the support students need along the way, as well as
small classes and a flexible learning environment.
Support for Māori students
The Māori and Pasifika Student Advisor service is dedicated

to supporting students of Māori descent who need general or
financial support while studying at NorthTec. Kaiako, Kaumatua, Kai
Takawaenga and the nursing team work collaboratively to support
students. The programme blends e-learning modules with classroom
teaching, allowing nursing students to study off-campus. A Māori
nursing student support group and access to Māori registered nurses
and lecturers are provided within NorthTec. Bachelor of Nursing
programme students are encouraged and supported to attend
national student hui.

Qualifications offered
Bachelor of Nursing
Nursing Department, Private Bag 9010, Whangarei 0148

Information about this tertiary provider, qualifications offered and
support for Māori students can be found on the website:
www.northland.ac.nz

Waiariki Institute of Technology	 31%

Eastern Institute of Technology	 30%

Northland Polytechnic	 30%

Whitireia Community Polytechnic	 19%

Western Institute of Technology at Taranaki	 16%

Waikato Institute of Technology	 15%

UCOL Universal College of Learning	 14%

Nelson Marlborough Institute of Technology	 12%

Southern Institute of Technology	 11%

Christchurch Polytechnic Institute of Technology 8%

Manukau Institute of Technology	 8%

AUT University	 7%

Massey University	 7%

Otago Polytechnic	 7%

UNITEC New Zealand	 6%

The University of Auckland	 4%

Northland Polytechnic	 94%

Christchurch Polytechnic Institute of Technologyy 94%

Otago Polytechnic	 94%

Massey University	 93%

Waiariki Institute of Technology	 92%

Nelson Marlborough Institute of Technology	 90%

Western Institute of Technology at Taranaki	 89%

The University of Auckland	 89%

Waikato Institute of Technology	 87%

UCOL Universal College of Learning	 87%

Eastern Institute of Technology	 86%

AUT University	 86%

Southern Institute of Technology	 83%

Whitireia Community Polytechnic	 81%

Manukau Institute of Technology	 81%

UNITEC New Zealand	 76%

Eastern Institute of Technology	 96%

Manukau Institute of Technology	 92%

Northland Polytechnic	 90%

Waiariki Institute of Technology	 87%

The University of Auckland	 87%

Otago Polytechnic	 86%

AUT University	 85%

Waikato Institute of Technology	 80%

Nelson Marlborough Institute of Technology	 80%

Southern Institute of Technology	 79%

Massey University	 77%

Whitireia Community Polytechnic	 74%

UNITEC New Zealand	 71%

Christchurch Polytechnic Institute of Technology 70%

UCOL Universal College of Learning	 65%

Western Institute of Technology at Taranaki	 63%

Southern Institute of Technology	 128%

Nelson Marlborough Institute of Technology	 110%

Otago Polytechnic	 108%

UCOL Universal College of Learning	 81%

AUT University	 68%

Waikato Institute of Technology	 60%

Christchurch Polytechnic Institute of Technology 60%

Manukau Institute of Technology	 59%

Eastern Institute of Technology	 57%

Waiariki Institute of Technology	 56%

UNITEC New Zealand	 51%

Northland Polytechnic	 48%

Western Institute of Technology at Taranaki	 33%

The University of Auckland	 33%

Whitireia Community Polytechnic	 23%

Massey University	 13%

Students Retained in
Study
This measure shows
the proportion of Māori
students in a given
year who complete a
qualification or re-enrol
at the same tertiary
education organisation the
following year.

Successful Completion of
Courses

This measure shows the
proportion of courses
in a given year that are
successfully completed by
Māori students.

EFTS in Bachelor Degree

This measure shows
the percentage of
Māori student EFTS in
Bachelor Degree nursing
programmes.

Completion of
Qualification

This measure shows
the proportion of Māori
students in a given
year who complete a
qualification. 30%30%

2010 2011 2010 2011 2011 20112010 2010
89% 85% 75%94% 90% 48%

12. 13.

AUT UNIVERSITY
AUT University’s nursing courses are continually evolving in line with the
latest research and needs of the health care sector. AUT University has
strong links to district health boards, primary healthcare organisations,
non-government orgranisations, private practices and volunteer
groups in the community and acute settings. This means their students
gain extensive clinical learning in a variety of health care settings.
Class learning involves interactive teaching and learning facilitated by
experienced nurses. A whānau room enables Māori students to come
together for shared learning and experiences.

Support for Māori students
AUT’s student learning centre offers a range of services, resources
and information for Māori students, along with the support of Māori
learning advisors. The tuakana-teina model enables Māori students to
access peer support. AUT University’s School of Health Care Practice
also provide a dedicated Māori nurse lecturer to support Māori nursing
students. Counselling services offer a Māori counsellor to support
students and their health and wellbeing. Māori students are encouraged
and supported to attend the annual national student hui.

Qualifications offered
Bachelor of Health Science (Nursing)
School of Nursing, Private Bag 92-006, Auckland 1142

Information about this tertiary provider, qualifications offered and
support for Māori students can be found on the website:
www.aut.nz

Waiariki Institute of Technology	 31%

Eastern Institute of Technology	 30%

Northland Polytechnic	 30%

Whitireia Community Polytechnic	 19%

Western Institute of Technology at Taranaki	 16%

Waikato Institute of Technology	 15%

UCOL Universal College of Learning	 14%

Nelson Marlborough Institute of Technology	 12%

Southern Institute of Technology	 11%

Christchurch Polytechnic Institute of Technology 8%

Manukau Institute of Technology	 8%

AUT University	 7%

Massey University	 7%

Otago Polytechnic	 7%

UNITEC New Zealand	 6%

The University of Auckland	 4%

Northland Polytechnic	 94%

Christchurch Polytechnic Institute of Technologyy 94%

Otago Polytechnic	 94%

Massey University	 93%

Waiariki Institute of Technology	 92%

Nelson Marlborough Institute of Technology	 90%

Western Institute of Technology at Taranaki	 89%

The University of Auckland	 89%

Waikato Institute of Technology	 87%

UCOL Universal College of Learning	 87%

Eastern Institute of Technology	 86%

AUT University	 86%

Southern Institute of Technology	 83%

Whitireia Community Polytechnic	 81%

Manukau Institute of Technology	 81%

UNITEC New Zealand	 76%

Eastern Institute of Technology	 96%

Manukau Institute of Technology	 92%

Northland Polytechnic	 90%

Waiariki Institute of Technology	 87%

The University of Auckland	 87%

Otago Polytechnic	 86%

AUT University	 85%

Waikato Institute of Technology	 80%

Nelson Marlborough Institute of Technology	 80%

Southern Institute of Technology	 79%

Massey University	 77%

Whitireia Community Polytechnic	 74%

UNITEC New Zealand	 71%

Christchurch Polytechnic Institute of Technology 70%

UCOL Universal College of Learning	 65%

Western Institute of Technology at Taranaki	 63%

Southern Institute of Technology	 128%

Nelson Marlborough Institute of Technology	 110%

Otago Polytechnic	 108%

UCOL Universal College of Learning	 81%

AUT University	 68%

Waikato Institute of Technology	 60%

Christchurch Polytechnic Institute of Technology 60%

Manukau Institute of Technology	 59%

Eastern Institute of Technology	 57%

Waiariki Institute of Technology	 56%

UNITEC New Zealand	 51%

Northland Polytechnic	 48%

Western Institute of Technology at Taranaki	 33%

The University of Auckland	 33%

Whitireia Community Polytechnic	 23%

Massey University	 13%

AUT UNIVERSITY

Students Retained in
Study
This measure shows
the proportion of Māori
students in a given
year who complete a
qualification or re-enrol
at the same tertiary
education organisation the
following year.

Successful Completion of
Courses

This measure shows the
proportion of courses
in a given year that are
successfully completed by
Māori students.

EFTS in Bachelor Degree

This measure shows
the percentage of
Māori student EFTS in
Bachelor Degree nursing
programmes.

Completion of
Qualification

This measure shows
the proportion of Māori
students in a given
year who complete a
qualification. 7%9%

2010 2011 2010 2011 2011 20112010 2010
64% 83% 61%86% 85% 68%

12. 13.

UNIVERSITY OF AUCKLAND

THE UNIVERSITY OF AUCKLAND
The School of Nursing at The University of Auckland is guided by
three strategic positions: creating future leaders in nursing and
the health sector; linking their teaching with research centres and
programmes; and teaching programmes characterised by clinical
excellence. Established in 1999, today they now aim to be the ‘school
of choice’ with respect to specialised nursing programmes.

Support for Māori students
The Māori Equity Adviser’s ensure Māori students receive support
with enrolment, orientation, course planning, scholarship and
grant information. Te Puna Wananga is the Māori arm of the
Student Learning Centre providing individual assistance for Māori
students. MAPAS (Māori and Pacific Admission Scheme) is available
to applicants with Māori or Pacific whakapapa and provides both
admission into and support while studying.

Qualifications offered
Bachelor of Nursing
School of Nursing, Faculty of Medical Health and Sciences,
Private Bag 92019, Auckland

Information about this tertiary provider, qualifications offered and
support for Māori students can be found on the website:
www.auckland.ac.nz

Waiariki Institute of Technology	 31%

Eastern Institute of Technology	 30%

Northland Polytechnic	 30%

Whitireia Community Polytechnic	 19%

Western Institute of Technology at Taranaki	 16%

Waikato Institute of Technology	 15%

UCOL Universal College of Learning	 14%

Nelson Marlborough Institute of Technology	 12%

Southern Institute of Technology	 11%

Christchurch Polytechnic Institute of Technology 8%

Manukau Institute of Technology	 8%

AUT University	 7%

Massey University	 7%

Otago Polytechnic	 7%

UNITEC New Zealand	 6%

The University of Auckland	 4%

Northland Polytechnic	 94%

Christchurch Polytechnic Institute of Technologyy 94%

Otago Polytechnic	 94%

Massey University	 93%

Waiariki Institute of Technology	 92%

Nelson Marlborough Institute of Technology	 90%

Western Institute of Technology at Taranaki	 89%

The University of Auckland	 89%

Waikato Institute of Technology	 87%

UCOL Universal College of Learning	 87%

Eastern Institute of Technology	 86%

AUT University	 86%

Southern Institute of Technology	 83%

Whitireia Community Polytechnic	 81%

Manukau Institute of Technology	 81%

UNITEC New Zealand	 76%

Eastern Institute of Technology	 96%

Manukau Institute of Technology	 92%

Northland Polytechnic	 90%

Waiariki Institute of Technology	 87%

The University of Auckland	 87%

Otago Polytechnic	 86%

AUT University	 85%

Waikato Institute of Technology	 80%

Nelson Marlborough Institute of Technology	 80%

Southern Institute of Technology	 79%

Massey University	 77%

Whitireia Community Polytechnic	 74%

UNITEC New Zealand	 71%

Christchurch Polytechnic Institute of Technology 70%

UCOL Universal College of Learning	 65%

Western Institute of Technology at Taranaki	 63%

Southern Institute of Technology	 128%

Nelson Marlborough Institute of Technology	 110%

Otago Polytechnic	 108%

UCOL Universal College of Learning	 81%

AUT University	 68%

Waikato Institute of Technology	 60%

Christchurch Polytechnic Institute of Technology 60%

Manukau Institute of Technology	 59%

Eastern Institute of Technology	 57%

Waiariki Institute of Technology	 56%

UNITEC New Zealand	 51%

Northland Polytechnic	 48%

Western Institute of Technology at Taranaki	 33%

The University of Auckland	 33%

Whitireia Community Polytechnic	 23%

Massey University	 13%

Students Retained in
Study
This measure shows
the proportion of Māori
students in a given
year who complete a
qualification or re-enrol
at the same tertiary
education organisation the
following year.

Successful Completion of
Courses

This measure shows the
proportion of courses
in a given year that are
successfully completed by
Māori students.

EFTS in Bachelor Degree

This measure shows
the percentage of
Māori student EFTS in
Bachelor Degree nursing
programmes.

Completion of
Qualification

This measure shows
the proportion of Māori
students in a given
year who complete a
qualification. 4%6%

2010 2011 2010 2011 2011 20112010 2010
86% 100% 124%89% 87% 33%

14. 15.

UNITEC NEW ZEALAND
Unitec is the main nursing educator in West Auckland. At Unitec,
clinical placements are a key part of the nursing programmes and
include North Shore and Waitakere Hospitals, the Mason Clinic,
Rehab Plus, private surgical hospitals and primary health care
organisations. Students also spend time at the Education and Practice
Simulation Centre at Waitakere Hospital – a high-tech, simulated
hospital environment, close to the real world of nursing practice.

Support for Māori students
The Maia Māori Development Centre is a ‘one-stop’ support centre
for Māori students. The centre promotes and maintains an awareness
of Unitec’s programmes in the Māori community and provides a
number of support services for Māori students and staff alike. Access
to Māori Registered Nurses and Lecturers are provided within the
programme. Students are encouraged and supported to attend
national student hui.

Qualifications offered
Bachelor of Health Science (Nursing)
Department of Nursing, Faculty of Health and Social Sciences
Private Bag 92 025, Auckland

Information about this tertiary provider, qualifications offered and
support for Māori students can be found on the website:
www.unitec.ac.nz

Waiariki Institute of Technology	 31%

Eastern Institute of Technology	 30%

Northland Polytechnic	 30%

Whitireia Community Polytechnic	 19%

Western Institute of Technology at Taranaki	 16%

Waikato Institute of Technology	 15%

UCOL Universal College of Learning	 14%

Nelson Marlborough Institute of Technology	 12%

Southern Institute of Technology	 11%

Christchurch Polytechnic Institute of Technology 8%

Manukau Institute of Technology	 8%

AUT University	 7%

Massey University	 7%

Otago Polytechnic	 7%

UNITEC New Zealand	 6%

The University of Auckland	 4%

Northland Polytechnic	 94%

Christchurch Polytechnic Institute of Technologyy 94%

Otago Polytechnic	 94%

Massey University	 93%

Waiariki Institute of Technology	 92%

Nelson Marlborough Institute of Technology	 90%

Western Institute of Technology at Taranaki	 89%

The University of Auckland	 89%

Waikato Institute of Technology	 87%

UCOL Universal College of Learning	 87%

Eastern Institute of Technology	 86%

AUT University	 86%

Southern Institute of Technology	 83%

Whitireia Community Polytechnic	 81%

Manukau Institute of Technology	 81%

UNITEC New Zealand	 76%

Eastern Institute of Technology	 96%

Manukau Institute of Technology	 92%

Northland Polytechnic	 90%

Waiariki Institute of Technology	 87%

The University of Auckland	 87%

Otago Polytechnic	 86%

AUT University	 85%

Waikato Institute of Technology	 80%

Nelson Marlborough Institute of Technology	 80%

Southern Institute of Technology	 79%

Massey University	 77%

Whitireia Community Polytechnic	 74%

UNITEC New Zealand	 71%

Christchurch Polytechnic Institute of Technology 70%

UCOL Universal College of Learning	 65%

Western Institute of Technology at Taranaki	 63%

Southern Institute of Technology	 128%

Nelson Marlborough Institute of Technology	 110%

Otago Polytechnic	 108%

UCOL Universal College of Learning	 81%

AUT University	 68%

Waikato Institute of Technology	 60%

Christchurch Polytechnic Institute of Technology 60%

Manukau Institute of Technology	 59%

Eastern Institute of Technology	 57%

Waiariki Institute of Technology	 56%

UNITEC New Zealand	 51%

Northland Polytechnic	 48%

Western Institute of Technology at Taranaki	 33%

The University of Auckland	 33%

Whitireia Community Polytechnic	 23%

Massey University	 13%

UNITEC NEW ZEALAND

Students Retained in
Study
This measure shows
the proportion of Māori
students in a given
year who complete a
qualification or re-enrol
at the same tertiary
education organisation the
following year.

Successful Completion of
Courses

This measure shows the
proportion of courses
in a given year that are
successfully completed by
Māori students.

EFTS in Bachelor Degree

This measure shows
the percentage of
Māori student EFTS in
Bachelor Degree nursing
programmes.

Completion of
Qualification

This measure shows
the proportion of Māori
students in a given
year who complete a
qualification. 6%4%

2010 2011 2010 2011 2011 20112010 2010
72% 67% 22%76% 71% 51%

14. 15.

MANUKAU INSTITUTE OF TECHNOLOGY

MANUKAU INSTITUTE OF TECHNOLOGY
MIT’s Faculty of Nursing and Health Studies has a proud reputation in
nursing education. They offer a full range of courses – all developed
to keep pace with the changing needs of the health sector. MIT’s
students consistently enjoy high pass rates in final examinations.
With highly-qualified and skilled lecturers, their graduates achieve a
high rate of employment both locally and internationally.

Support for Māori students
A Māori Liaison Officer is available to assist students to choose their
courses, understand scholarships and student loans. MIT’s Nga Kete
Wananga Marae supports cultural needs, incorporating a wharenui
(Te Kete Uruuru Matua), a wharekai (Tahua Roa) and whānau room,
Te Rourou Iti. Access to Māori Registered Nurses and Lecturers are
provided. Students are encouraged and supported to attend national
student hui.

Qualifications offered
Foundation Studies, Diploma in Enrolled Nursing, Bachelor of
Nursing, Bachelor of Nursing Pacific
Faculty of Nursing and Health Studies, Private Bag 94006,
Manukau City 1730, Auckland

Information about this tertiary provider, qualifications offered and
support for Māori students can be found on the website:
www.manukau.ac.nz

Waiariki Institute of Technology	 31%

Eastern Institute of Technology	 30%

Northland Polytechnic	 30%

Whitireia Community Polytechnic	 19%

Western Institute of Technology at Taranaki	 16%

Waikato Institute of Technology	 15%

UCOL Universal College of Learning	 14%

Nelson Marlborough Institute of Technology	 12%

Southern Institute of Technology	 11%

Christchurch Polytechnic Institute of Technology 8%

Manukau Institute of Technology	 8%

AUT University	 7%

Massey University	 7%

Otago Polytechnic	 7%

UNITEC New Zealand	 6%

The University of Auckland	 4%

Northland Polytechnic	 94%

Christchurch Polytechnic Institute of Technologyy 94%

Otago Polytechnic	 94%

Massey University	 93%

Waiariki Institute of Technology	 92%

Nelson Marlborough Institute of Technology	 90%

Western Institute of Technology at Taranaki	 89%

The University of Auckland	 89%

Waikato Institute of Technology	 87%

UCOL Universal College of Learning	 87%

Eastern Institute of Technology	 86%

AUT University	 86%

Southern Institute of Technology	 83%

Whitireia Community Polytechnic	 81%

Manukau Institute of Technology	 81%

UNITEC New Zealand	 76%

Eastern Institute of Technology	 96%

Manukau Institute of Technology	 92%

Northland Polytechnic	 90%

Waiariki Institute of Technology	 87%

The University of Auckland	 87%

Otago Polytechnic	 86%

AUT University	 85%

Waikato Institute of Technology	 80%

Nelson Marlborough Institute of Technology	 80%

Southern Institute of Technology	 79%

Massey University	 77%

Whitireia Community Polytechnic	 74%

UNITEC New Zealand	 71%

Christchurch Polytechnic Institute of Technology 70%

UCOL Universal College of Learning	 65%

Western Institute of Technology at Taranaki	 63%

Southern Institute of Technology	 128%

Nelson Marlborough Institute of Technology	 110%

Otago Polytechnic	 108%

UCOL Universal College of Learning	 81%

AUT University	 68%

Waikato Institute of Technology	 60%

Christchurch Polytechnic Institute of Technology 60%

Manukau Institute of Technology	 59%

Eastern Institute of Technology	 57%

Waiariki Institute of Technology	 56%

UNITEC New Zealand	 51%

Northland Polytechnic	 48%

Western Institute of Technology at Taranaki	 33%

The University of Auckland	 33%

Whitireia Community Polytechnic	 23%

Massey University	 13%

* Timing of qualification completion: Where Schools have introduced new qualifications in preceding years, and not yet produced graduates from these programmes, the percentage of qualification completion may be understated.

Students Retained in
Study
This measure shows
the proportion of Māori
students in a given
year who complete a
qualification or re-enrol
at the same tertiary
education organisation the
following year.

Successful Completion of
Courses

This measure shows the
proportion of courses
in a given year that are
successfully completed by
Māori students.

EFTS in Bachelor Degree

This measure shows
the percentage of
Māori student EFTS in
Bachelor Degree nursing
programmes.

Completion of
Qualification

This measure shows
the proportion of Māori
students in a given
year who complete a
qualification. 8%11%

2010 2011 2010 2011 2011 20112010 2010
84% 87% 83%81% 92% 59%*

16. 17.

WAIKATO INSTITUTE OF TECHNOLOGY
The Bachelor of Nursing programme at WINTEC has offered a
pathway for Māori students since 1993. Students who identify as
Māori can choose to study in the Tihei Mauri Ora (TMO) stream of
the Bachelor of Nursing. This option allows students to study in a
culturally supportive environment, with delivery led by Māori.

Support for Māori students
Kaiawhina provide dedicated support for Māori students. Each

year of the Tihei Mauri Ora (TMO) stream has a Māori staff co-
ordinator. Tutorials are run by Māori staff in a culturally-supportive
environment. There is a whānau room for students and staff and a
Māori student forum for students led by Māori staff. Māori students
are supported to attend the annual hui and iwi clinical placements
are used for Māori students. Students are supported to use Te Reo.
Te Kete Konae offers learning support for students and Wintec has
a Marae with dedicated teaching spaces for students. Graduation
ceremonies are held at the Marae for graduands.

Qualifications offered
Bachelor of Nursing, Bachelor of Nursing (Tihei Mauri Ora)
Waikato Institute of Technology
Centre for Health and Social Practice Private Bag 3036, Waikato Mail
Centre. Hamilton

Information about this tertiary provider, qualifications offered and
support for Māori students can be found on the website:
www.wintec.ac.nz

Waiariki Institute of Technology	 31%

Eastern Institute of Technology	 30%

Northland Polytechnic	 30%

Whitireia Community Polytechnic	 19%

Western Institute of Technology at Taranaki	 16%

Waikato Institute of Technology	 15%

UCOL Universal College of Learning	 14%

Nelson Marlborough Institute of Technology	 12%

Southern Institute of Technology	 11%

Christchurch Polytechnic Institute of Technology 8%

Manukau Institute of Technology	 8%

AUT University	 7%

Massey University	 7%

Otago Polytechnic	 7%

UNITEC New Zealand	 6%

The University of Auckland	 4%

Northland Polytechnic	 94%

Christchurch Polytechnic Institute of Technologyy 94%

Otago Polytechnic	 94%

Massey University	 93%

Waiariki Institute of Technology	 92%

Nelson Marlborough Institute of Technology	 90%

Western Institute of Technology at Taranaki	 89%

The University of Auckland	 89%

Waikato Institute of Technology	 87%

UCOL Universal College of Learning	 87%

Eastern Institute of Technology	 86%

AUT University	 86%

Southern Institute of Technology	 83%

Whitireia Community Polytechnic	 81%

Manukau Institute of Technology	 81%

UNITEC New Zealand	 76%

Eastern Institute of Technology	 96%

Manukau Institute of Technology	 92%

Northland Polytechnic	 90%

Waiariki Institute of Technology	 87%

The University of Auckland	 87%

Otago Polytechnic	 86%

AUT University	 85%

Waikato Institute of Technology	 80%

Nelson Marlborough Institute of Technology	 80%

Southern Institute of Technology	 79%

Massey University	 77%

Whitireia Community Polytechnic	 74%

UNITEC New Zealand	 71%

Christchurch Polytechnic Institute of Technology 70%

UCOL Universal College of Learning	 65%

Western Institute of Technology at Taranaki	 63%

Southern Institute of Technology	 128%

Nelson Marlborough Institute of Technology	 110%

Otago Polytechnic	 108%

UCOL Universal College of Learning	 81%

AUT University	 68%

Waikato Institute of Technology	 60%

Christchurch Polytechnic Institute of Technology 60%

Manukau Institute of Technology	 59%

Eastern Institute of Technology	 57%

Waiariki Institute of Technology	 56%

UNITEC New Zealand	 51%

Northland Polytechnic	 48%

Western Institute of Technology at Taranaki	 33%

The University of Auckland	 33%

Whitireia Community Polytechnic	 23%

Massey University	 13%

WAIKATO INSTITUTE OF TECHNLOGY

Students Retained in
Study
This measure shows
the proportion of Māori
students in a given
year who complete a
qualification or re-enrol
at the same tertiary
education organisation the
following year.

Successful Completion of
Courses

This measure shows the
proportion of courses
in a given year that are
successfully completed by
Māori students.

EFTS in Bachelor Degree

This measure shows
the percentage of
Māori student EFTS in
Bachelor Degree nursing
programmes.

Completion of
Qualification

This measure shows
the proportion of Māori
students in a given
year who complete a
qualification. 15%16%

2010 2011 2010 2011 2011 20112010 2010
88% 70% 49%87% 80% 60%

16. 17.

WAIARIKI INSTITUTE OF TECHNOLOGY

WAIARIKI INSTITUTE OF TECHNOLOGY
The nursing degree at Waiariki aims to produce graduates who
demonstrate competence to practice at a beginning level in all
domains of practice. The Bachelor of Nursing enables graduates to
work in a variety of clinical contexts to utilise nursing knowledge and
complex nursing judgement to assess health needs and provide care
and to advise and support people to manage their health.

Support for Māori students
The Manaakitanga programme is based on the Māori concept of
Manaakitanga (caring and support) that aims to foster the well-
being of students so they may succeed and complete their study at
Waiariki. The Manaakitanga service is designed to foster a culture of
success and empower students to achieve their potential. Waiariki
is somewhat unique in having an on-site marae named Tangatarua,
which translates as “two peoples” and reflects the bicultural nature
of the institute.

Qualifications offered
Diploma of Enrolled Nursing, Bachelor of Health Science (Nursing)
Te Puna Whai Ora, School of Nursing and Health Studies,
Private Bag RO 3028, Rotorua

Information about this tertiary provider, qualifications offered and
support for Māori students can be found on the website:
www.waiariki.ac.nz

Waiariki Institute of Technology	 31%

Eastern Institute of Technology	 30%

Northland Polytechnic	 30%

Whitireia Community Polytechnic	 19%

Western Institute of Technology at Taranaki	 16%

Waikato Institute of Technology	 15%

UCOL Universal College of Learning	 14%

Nelson Marlborough Institute of Technology	 12%

Southern Institute of Technology	 11%

Christchurch Polytechnic Institute of Technology 8%

Manukau Institute of Technology	 8%

AUT University	 7%

Massey University	 7%

Otago Polytechnic	 7%

UNITEC New Zealand	 6%

The University of Auckland	 4%

Northland Polytechnic	 94%

Christchurch Polytechnic Institute of Technologyy 94%

Otago Polytechnic	 94%

Massey University	 93%

Waiariki Institute of Technology	 92%

Nelson Marlborough Institute of Technology	 90%

Western Institute of Technology at Taranaki	 89%

The University of Auckland	 89%

Waikato Institute of Technology	 87%

UCOL Universal College of Learning	 87%

Eastern Institute of Technology	 86%

AUT University	 86%

Southern Institute of Technology	 83%

Whitireia Community Polytechnic	 81%

Manukau Institute of Technology	 81%

UNITEC New Zealand	 76%

Eastern Institute of Technology	 96%

Manukau Institute of Technology	 92%

Northland Polytechnic	 90%

Waiariki Institute of Technology	 87%

The University of Auckland	 87%

Otago Polytechnic	 86%

AUT University	 85%

Waikato Institute of Technology	 80%

Nelson Marlborough Institute of Technology	 80%

Southern Institute of Technology	 79%

Massey University	 77%

Whitireia Community Polytechnic	 74%

UNITEC New Zealand	 71%

Christchurch Polytechnic Institute of Technology 70%

UCOL Universal College of Learning	 65%

Western Institute of Technology at Taranaki	 63%

Southern Institute of Technology	 128%

Nelson Marlborough Institute of Technology	 110%

Otago Polytechnic	 108%

UCOL Universal College of Learning	 81%

AUT University	 68%

Waikato Institute of Technology	 60%

Christchurch Polytechnic Institute of Technology 60%

Manukau Institute of Technology	 59%

Eastern Institute of Technology	 57%

Waiariki Institute of Technology	 56%

UNITEC New Zealand	 51%

Northland Polytechnic	 48%

Western Institute of Technology at Taranaki	 33%

The University of Auckland	 33%

Whitireia Community Polytechnic	 23%

Massey University	 13%

Students Retained in
Study
This measure shows
the proportion of Māori
students in a given
year who complete a
qualification or re-enrol
at the same tertiary
education organisation the
following year.

Successful Completion of
Courses

This measure shows the
proportion of courses
in a given year that are
successfully completed by
Māori students.

EFTS in Bachelor Degree

This measure shows
the percentage of
Māori student EFTS in
Bachelor Degree nursing
programmes.

Completion of
Qualification

This measure shows
the proportion of Māori
students in a given
year who complete a
qualification. 31%27%

2010 2011 2010 2011 2011 20112010 2010
93% 82% 55%92% 87% 56%

18. 19.

WESTERN INSTITUTE OF TECHNOLOGY
The Bachelor of Nursing has comprehensive clinical learning facilities
both at WITT and at Taranaki Hospital. Clinical practice also involves
working alongside registered and experienced nurses and lecturers
in a variety of health settings. Students develop their professional
profile with theoretical learning in WITT’S Nursing Hub, including a
room set out as a hospital ward, the science lab and access to the
latest online technology.

Support for Māori students
WITT is committed to developing strong, meaningful partnerships
with Māori, to meet Māori community long-term needs. In Te
Reo Māori, ‘Ako’ means both to learn and to teach. This duality
expresses the essence of our philosophy of learning and teaching.
Good learning takes place when an effective partnership is created
between learners and teachers. Nursing students are supported to
attend Māori nursing student hui.

Qualifications offered
Bachelor of Health Science (Nursing)
Faculty of Humanities, Private Bag 2030, New Plymouth 4620

Information about this tertiary provider, qualifications offered and
support for Māori students can be found on the website:
www.witt.ac.nz

Waiariki Institute of Technology	 31%

Eastern Institute of Technology	 30%

Northland Polytechnic	 30%

Whitireia Community Polytechnic	 19%

Western Institute of Technology at Taranaki	 16%

Waikato Institute of Technology	 15%

UCOL Universal College of Learning	 14%

Nelson Marlborough Institute of Technology	 12%

Southern Institute of Technology	 11%

Christchurch Polytechnic Institute of Technology 8%

Manukau Institute of Technology	 8%

AUT University	 7%

Massey University	 7%

Otago Polytechnic	 7%

UNITEC New Zealand	 6%

The University of Auckland	 4%

Northland Polytechnic	 94%

Christchurch Polytechnic Institute of Technologyy 94%

Otago Polytechnic	 94%

Massey University	 93%

Waiariki Institute of Technology	 92%

Nelson Marlborough Institute of Technology	 90%

Western Institute of Technology at Taranaki	 89%

The University of Auckland	 89%

Waikato Institute of Technology	 87%

UCOL Universal College of Learning	 87%

Eastern Institute of Technology	 86%

AUT University	 86%

Southern Institute of Technology	 83%

Whitireia Community Polytechnic	 81%

Manukau Institute of Technology	 81%

UNITEC New Zealand	 76%

Eastern Institute of Technology	 96%

Manukau Institute of Technology	 92%

Northland Polytechnic	 90%

Waiariki Institute of Technology	 87%

The University of Auckland	 87%

Otago Polytechnic	 86%

AUT University	 85%

Waikato Institute of Technology	 80%

Nelson Marlborough Institute of Technology	 80%

Southern Institute of Technology	 79%

Massey University	 77%

Whitireia Community Polytechnic	 74%

UNITEC New Zealand	 71%

Christchurch Polytechnic Institute of Technology 70%

UCOL Universal College of Learning	 65%

Western Institute of Technology at Taranaki	 63%

Southern Institute of Technology	 128%

Nelson Marlborough Institute of Technology	 110%

Otago Polytechnic	 108%

UCOL Universal College of Learning	 81%

AUT University	 68%

Waikato Institute of Technology	 60%

Christchurch Polytechnic Institute of Technology 60%

Manukau Institute of Technology	 59%

Eastern Institute of Technology	 57%

Waiariki Institute of Technology	 56%

UNITEC New Zealand	 51%

Northland Polytechnic	 48%

Western Institute of Technology at Taranaki	 33%

The University of Auckland	 33%

Whitireia Community Polytechnic	 23%

Massey University	 13%

WESTERN INSTITUTE OF TECHNOLOGY

Students Retained in
Study
This measure shows
the proportion of Māori
students in a given
year who complete a
qualification or re-enrol
at the same tertiary
education organisation the
following year.

Successful Completion of
Courses

This measure shows the
proportion of courses
in a given year that are
successfully completed by
Māori students.

EFTS in Bachelor Degree

This measure shows
the percentage of
Māori student EFTS in
Bachelor Degree nursing
programmes.

Completion of
Qualification

This measure shows
the proportion of Māori
students in a given
year who complete a
qualification. 16%18%

2010 2011 2010 2011 2011 20112010 2010
78% 79% 36%89% 63% 33%

18. 19.

MASSEY UNIVERSITY

MASSEY UNIVERSITY
Massey University’s nursing programme provides high-quality
undergraduate and postgraduate programmes. The university is
known for their staff, who are committed to creating a supportive
learning environment and providing the best experience for nursing
students. The programme prepares students to become registered
nurses, as well as assisting those who are registered to further
develop their careers.

Support for Māori students
The Kaitautoko (Māori Student Advisory) service helps students
within the university. Te Rau Whakaara’ is ‘tauira i te tuatahi’
(students first), embraces internal and distance learners into the
Massey whānau. Staff meet regularly with Māori nursing students
and encourage ‘kanohi ki te kanohi’ (face to face) sessions. Te Rau
Puawai Scholarships provide bursaries to cover fees and some related
course cost to support completion.

Qualifications offered
Bachelor of Nursing
School of Health Sciences, Private Bag 11-222, Palmerston North

Information about this tertiary provider, qualifications offered and
support for Māori students can be found on the website:
www.massey.ac.nz/massey/learning/colleges

Waiariki Institute of Technology	 31%

Eastern Institute of Technology	 30%

Northland Polytechnic	 30%

Whitireia Community Polytechnic	 19%

Western Institute of Technology at Taranaki	 16%

Waikato Institute of Technology	 15%

UCOL Universal College of Learning	 14%

Nelson Marlborough Institute of Technology	 12%

Southern Institute of Technology	 11%

Christchurch Polytechnic Institute of Technology 8%

Manukau Institute of Technology	 8%

AUT University	 7%

Massey University	 7%

Otago Polytechnic	 7%

UNITEC New Zealand	 6%

The University of Auckland	 4%

Northland Polytechnic	 94%

Christchurch Polytechnic Institute of Technologyy 94%

Otago Polytechnic	 94%

Massey University	 93%

Waiariki Institute of Technology	 92%

Nelson Marlborough Institute of Technology	 90%

Western Institute of Technology at Taranaki	 89%

The University of Auckland	 89%

Waikato Institute of Technology	 87%

UCOL Universal College of Learning	 87%

Eastern Institute of Technology	 86%

AUT University	 86%

Southern Institute of Technology	 83%

Whitireia Community Polytechnic	 81%

Manukau Institute of Technology	 81%

UNITEC New Zealand	 76%

Eastern Institute of Technology	 96%

Manukau Institute of Technology	 92%

Northland Polytechnic	 90%

Waiariki Institute of Technology	 87%

The University of Auckland	 87%

Otago Polytechnic	 86%

AUT University	 85%

Waikato Institute of Technology	 80%

Nelson Marlborough Institute of Technology	 80%

Southern Institute of Technology	 79%

Massey University	 77%

Whitireia Community Polytechnic	 74%

UNITEC New Zealand	 71%

Christchurch Polytechnic Institute of Technology 70%

UCOL Universal College of Learning	 65%

Western Institute of Technology at Taranaki	 63%

Southern Institute of Technology	 128%

Nelson Marlborough Institute of Technology	 110%

Otago Polytechnic	 108%

UCOL Universal College of Learning	 81%

AUT University	 68%

Waikato Institute of Technology	 60%

Christchurch Polytechnic Institute of Technology 60%

Manukau Institute of Technology	 59%

Eastern Institute of Technology	 57%

Waiariki Institute of Technology	 56%

UNITEC New Zealand	 51%

Northland Polytechnic	 48%

Western Institute of Technology at Taranaki	 33%

The University of Auckland	 33%

Whitireia Community Polytechnic	 23%

Massey University	 13%

Students Retained in
Study
This measure shows
the proportion of Māori
students in a given
year who complete a
qualification or re-enrol
at the same tertiary
education organisation the
following year.

Successful Completion of
Courses

This measure shows the
proportion of courses
in a given year that are
successfully completed by
Māori students.

EFTS in Bachelor Degree

This measure shows
the percentage of
Māori student EFTS in
Bachelor Degree nursing
programmes.

Completion of
Qualification

This measure shows
the proportion of Māori
students in a given
year who complete a
qualification. 7%6%

2010 2011 2010 2011 2011 20112010 2010
82% 58% 31%93% 77% 13%

20. 21.

UNIVERSAL COLLEGE OF LEARNING
UCOL’s approach helps students succeed in getting their nursing
career off to the best start. For almost 30 years UCOL’s nurse
education team has provided a supportive and caring culture to
ensure their nursing graduates pass the Nursing Council State Finals
Examination with flying colours. UCOL’s nursing graduates enjoy an
excellent professional reputation both here and overseas.

Support for Māori students
Māori student support is an organisational goal. UCOL is committed
to the obligations of the Tiriti o Waitangi and working with whānau,
hapū and iwi to ensure Māori achieve educational success as Māori.
UCOL have kaiawhina support staff on campus to assist students with
issues and challanges.

Qualifications offered
Certificate in Science and Health, Bachelor of Health Science
(Nursing)
Faculty of Health Science, Private Bag 11 0222, Palmerston North

Information about this tertiary provider, qualifications offered and
support for Māori students can be found on the website:
www.ucol.ac.nz

Waiariki Institute of Technology	 31%

Eastern Institute of Technology	 30%

Northland Polytechnic	 30%

Whitireia Community Polytechnic	 19%

Western Institute of Technology at Taranaki	 16%

Waikato Institute of Technology	 15%

UCOL Universal College of Learning	 14%

Nelson Marlborough Institute of Technology	 12%

Southern Institute of Technology	 11%

Christchurch Polytechnic Institute of Technology 8%

Manukau Institute of Technology	 8%

AUT University	 7%

Massey University	 7%

Otago Polytechnic	 7%

UNITEC New Zealand	 6%

The University of Auckland	 4%

Northland Polytechnic	 94%

Christchurch Polytechnic Institute of Technologyy 94%

Otago Polytechnic	 94%

Massey University	 93%

Waiariki Institute of Technology	 92%

Nelson Marlborough Institute of Technology	 90%

Western Institute of Technology at Taranaki	 89%

The University of Auckland	 89%

Waikato Institute of Technology	 87%

UCOL Universal College of Learning	 87%

Eastern Institute of Technology	 86%

AUT University	 86%

Southern Institute of Technology	 83%

Whitireia Community Polytechnic	 81%

Manukau Institute of Technology	 81%

UNITEC New Zealand	 76%

Eastern Institute of Technology	 96%

Manukau Institute of Technology	 92%

Northland Polytechnic	 90%

Waiariki Institute of Technology	 87%

The University of Auckland	 87%

Otago Polytechnic	 86%

AUT University	 85%

Waikato Institute of Technology	 80%

Nelson Marlborough Institute of Technology	 80%

Southern Institute of Technology	 79%

Massey University	 77%

Whitireia Community Polytechnic	 74%

UNITEC New Zealand	 71%

Christchurch Polytechnic Institute of Technology 70%

UCOL Universal College of Learning	 65%

Western Institute of Technology at Taranaki	 63%

Southern Institute of Technology	 128%

Nelson Marlborough Institute of Technology	 110%

Otago Polytechnic	 108%

UCOL Universal College of Learning	 81%

AUT University	 68%

Waikato Institute of Technology	 60%

Christchurch Polytechnic Institute of Technology 60%

Manukau Institute of Technology	 59%

Eastern Institute of Technology	 57%

Waiariki Institute of Technology	 56%

UNITEC New Zealand	 51%

Northland Polytechnic	 48%

Western Institute of Technology at Taranaki	 33%

The University of Auckland	 33%

Whitireia Community Polytechnic	 23%

Massey University	 13%

UNIVERSAL COLLEGE OF LEARNING

Students Retained in
Study
This measure shows
the proportion of Māori
students in a given
year who complete a
qualification or re-enrol
at the same tertiary
education organisation the
following year.

Successful Completion of
Courses

This measure shows the
proportion of courses
in a given year that are
successfully completed by
Māori students.

EFTS in Bachelor Degree

This measure shows
the percentage of
Māori student EFTS in
Bachelor Degree nursing
programmes.

Completion of
Qualification

This measure shows
the proportion of Māori
students in a given
year who complete a
qualification. 14%21%

2010 2011 2010 2011 2011 20112010 2010
87% 72% 89%87% 65% 81%

20. 21.

EASTERN INSTITUTE OF TECHNOLOGY

EASTERN INSTITUTE OF TECHNOLOGY
EIT prides itself on preparing its graduates for professional practice
in dynamic, challenging and satisfying fields of nursing. EIT’S nursing
graduates are highly-sought-after, skilled practitioners. The facilities
and resources include the Clinical Arts and Technology (CAT) Centre,
a simulated practice environment including simulated learning
technology, computer assisted resources and a procedures room.

Support for Māori students
Academic and cultural support includes access to kuia/kaumatua/
pouwhirinaki. Māori support services provide advice and advocacy
in, cultural needs, financial advice, iwi grants scholarships. A whānau
room, a Māori nursing student support group and access to Māori
registered nurses and lecturers are provided within EIT Bachelor of
Nursing Programme. Students are encouraged and supported to
attend national student hui.

Qualifications offered
Bachelor of Nursing
Faculty of Health and Sport Science, Private Bag 1201, Taradale

Information about this tertiary provider, qualifications offered and
support for Māori students can be found on the website:
www.eit.ac.nz

Waiariki Institute of Technology	 31%

Eastern Institute of Technology	 30%

Northland Polytechnic	 30%

Whitireia Community Polytechnic	 19%

Western Institute of Technology at Taranaki	 16%

Waikato Institute of Technology	 15%

UCOL Universal College of Learning	 14%

Nelson Marlborough Institute of Technology	 12%

Southern Institute of Technology	 11%

Christchurch Polytechnic Institute of Technology 8%

Manukau Institute of Technology	 8%

AUT University	 7%

Massey University	 7%

Otago Polytechnic	 7%

UNITEC New Zealand	 6%

The University of Auckland	 4%

Northland Polytechnic	 94%

Christchurch Polytechnic Institute of Technologyy 94%

Otago Polytechnic	 94%

Massey University	 93%

Waiariki Institute of Technology	 92%

Nelson Marlborough Institute of Technology	 90%

Western Institute of Technology at Taranaki	 89%

The University of Auckland	 89%

Waikato Institute of Technology	 87%

UCOL Universal College of Learning	 87%

Eastern Institute of Technology	 86%

AUT University	 86%

Southern Institute of Technology	 83%

Whitireia Community Polytechnic	 81%

Manukau Institute of Technology	 81%

UNITEC New Zealand	 76%

Eastern Institute of Technology	 96%

Manukau Institute of Technology	 92%

Northland Polytechnic	 90%

Waiariki Institute of Technology	 87%

The University of Auckland	 87%

Otago Polytechnic	 86%

AUT University	 85%

Waikato Institute of Technology	 80%

Nelson Marlborough Institute of Technology	 80%

Southern Institute of Technology	 79%

Massey University	 77%

Whitireia Community Polytechnic	 74%

UNITEC New Zealand	 71%

Christchurch Polytechnic Institute of Technology 70%

UCOL Universal College of Learning	 65%

Western Institute of Technology at Taranaki	 63%

Southern Institute of Technology	 128%

Nelson Marlborough Institute of Technology	 110%

Otago Polytechnic	 108%

UCOL Universal College of Learning	 81%

AUT University	 68%

Waikato Institute of Technology	 60%

Christchurch Polytechnic Institute of Technology 60%

Manukau Institute of Technology	 59%

Eastern Institute of Technology	 57%

Waiariki Institute of Technology	 56%

UNITEC New Zealand	 51%

Northland Polytechnic	 48%

Western Institute of Technology at Taranaki	 33%

The University of Auckland	 33%

Whitireia Community Polytechnic	 23%

Massey University	 13%

Students Retained in
Study
This measure shows
the proportion of Māori
students in a given
year who complete a
qualification or re-enrol
at the same tertiary
education organisation the
following year.

Successful Completion of
Courses

This measure shows the
proportion of courses
in a given year that are
successfully completed by
Māori students.

EFTS in Bachelor Degree

This measure shows
the percentage of
Māori student EFTS in
Bachelor Degree nursing
programmes.

Completion of
Qualification

This measure shows
the proportion of Māori
students in a given
year who complete a
qualification. 30%23%

2010 2011 2010 2011 2011 20112010 2010
89% 92% 71%86% 96% 57%

22. 23.

WHITIREIA COMMUNITY POLYTECHNIC
Whitireia has 25 years for producing work-ready nursing graduates
highly-regarded by the industry. Graduates have sound academic
knowledge and are highly-valued beginning clinicians who gain
employment. The Whitireia Community Polytechnic is unique in
that if offers three different programmes for nursing, a Bachelor
of Nursing, a Bachelor of Nursing Māori and a Bachelor of Nursing
Pacific.

Support for Māori students
The degree is a combination of theory (classroom-based sessions at
the Porirua campus) and supported clinical experience (practical/
hands-on work, which is undertaken in a variety of community and
hospital settings. Te Pae Mahutonga, the Bachelor of Nursing Māori
is a three-year programme running full-time following the Māori
calendar. The point of difference for this degree is the use of Māori
pedagogy that encapsulates and validates whānau, hapū and iwi
ways of knowing.

Qualifications offered
Bachelor of Nursing, Bachelor of Nursing ‘Māori’, Bachelor of
Nursing ‘Pacific’
Nursing Centres of Learning, Faculty of Health,
Private Bag 50 910, Porirua

Information about this tertiary provider, qualifications offered and
support for Māori students can be found on the website:
www.whitireia.ac.nz

Waiariki Institute of Technology	 31%

Eastern Institute of Technology	 30%

Northland Polytechnic	 30%

Whitireia Community Polytechnic	 19%

Western Institute of Technology at Taranaki	 16%

Waikato Institute of Technology	 15%

UCOL Universal College of Learning	 14%

Nelson Marlborough Institute of Technology	 12%

Southern Institute of Technology	 11%

Christchurch Polytechnic Institute of Technology 8%

Manukau Institute of Technology	 8%

AUT University	 7%

Massey University	 7%

Otago Polytechnic	 7%

UNITEC New Zealand	 6%

The University of Auckland	 4%

Northland Polytechnic	 94%

Christchurch Polytechnic Institute of Technologyy 94%

Otago Polytechnic	 94%

Massey University	 93%

Waiariki Institute of Technology	 92%

Nelson Marlborough Institute of Technology	 90%

Western Institute of Technology at Taranaki	 89%

The University of Auckland	 89%

Waikato Institute of Technology	 87%

UCOL Universal College of Learning	 87%

Eastern Institute of Technology	 86%

AUT University	 86%

Southern Institute of Technology	 83%

Whitireia Community Polytechnic	 81%

Manukau Institute of Technology	 81%

UNITEC New Zealand	 76%

Eastern Institute of Technology	 96%

Manukau Institute of Technology	 92%

Northland Polytechnic	 90%

Waiariki Institute of Technology	 87%

The University of Auckland	 87%

Otago Polytechnic	 86%

AUT University	 85%

Waikato Institute of Technology	 80%

Nelson Marlborough Institute of Technology	 80%

Southern Institute of Technology	 79%

Massey University	 77%

Whitireia Community Polytechnic	 74%

UNITEC New Zealand	 71%

Christchurch Polytechnic Institute of Technology 70%

UCOL Universal College of Learning	 65%

Western Institute of Technology at Taranaki	 63%

Southern Institute of Technology	 128%

Nelson Marlborough Institute of Technology	 110%

Otago Polytechnic	 108%

UCOL Universal College of Learning	 81%

AUT University	 68%

Waikato Institute of Technology	 60%

Christchurch Polytechnic Institute of Technology 60%

Manukau Institute of Technology	 59%

Eastern Institute of Technology	 57%

Waiariki Institute of Technology	 56%

UNITEC New Zealand	 51%

Northland Polytechnic	 48%

Western Institute of Technology at Taranaki	 33%

The University of Auckland	 33%

Whitireia Community Polytechnic	 23%

Massey University	 13%

WHITIREIA COMMUNITY POLYTECHNIC

* Timing of qualification completion: Where schools have introduced new qualifications in preceding years, and not yet produced graduates from these programmes, the percentage of qualification completion may be understated.

Students Retained in
Study
This measure shows
the proportion of Māori
students in a given
year who complete a
qualification or re-enrol
at the same tertiary
education organisation the
following year.

Successful Completion of
Courses

This measure shows the
proportion of courses
in a given year that are
successfully completed by
Māori students.

EFTS in Bachelor Degree

This measure shows
the percentage of
Māori student EFTS in
Bachelor Degree nursing
programmes.

Completion of
Qualification

This measure shows
the proportion of Māori
students in a given
year who complete a
qualification. 19%22%

2010 2011 2010 2011 2011 20112010 2010
65% 92% 92%81% 74% 23%*

22. 23.

NELSON MARLBOROUGH INSTITUTE
OF TECHNOLOGY

NELSON MARLBOROUGH INSTITUTE OF TECHNOLOGY
The Bachelor of Nursing is delivered in Nelson and prepares students
for a challenging and rewarding career in nursing. As an applied
degree, it combines theoretical learning, skills laboratories and
clinical practice to offer its students a range of learning environments.
Those who complete the degree will gain the skills and experience
needed to work in a wide variety of areas from the public health
service to independent practice, nationally and internationally.

Support for Māori students
Have a shared set of core values developed with Te Kaunihera
iwi which support good cultural practice, consideration, and
responsiveness in engagement and facilitation. NMIT conducts their
activities in respect of the cultural needs of iwi and Māori. The Māori
Liaison/ Kaitakawaenga supports all Māori students to achieve their
study goals, assisting with scholarships and referral to appropriate
support in the wider community. Nursing students are encouraged to
attend national student hui.

Qualifications offered
Bachelor Of Nursing
School of Health, Private Bag 19, Nelson

Information about this tertiary provider, qualifications offered and
support for Māori students can be found on the website:
www.nmit.ac.nz

Waiariki Institute of Technology	 31%

Eastern Institute of Technology	 30%

Northland Polytechnic	 30%

Whitireia Community Polytechnic	 19%

Western Institute of Technology at Taranaki	 16%

Waikato Institute of Technology	 15%

UCOL Universal College of Learning	 14%

Nelson Marlborough Institute of Technology	 12%

Southern Institute of Technology	 11%

Christchurch Polytechnic Institute of Technology 8%

Manukau Institute of Technology	 8%

AUT University	 7%

Massey University	 7%

Otago Polytechnic	 7%

UNITEC New Zealand	 6%

The University of Auckland	 4%

Northland Polytechnic	 94%

Christchurch Polytechnic Institute of Technologyy 94%

Otago Polytechnic	 94%

Massey University	 93%

Waiariki Institute of Technology	 92%

Nelson Marlborough Institute of Technology	 90%

Western Institute of Technology at Taranaki	 89%

The University of Auckland	 89%

Waikato Institute of Technology	 87%

UCOL Universal College of Learning	 87%

Eastern Institute of Technology	 86%

AUT University	 86%

Southern Institute of Technology	 83%

Whitireia Community Polytechnic	 81%

Manukau Institute of Technology	 81%

UNITEC New Zealand	 76%

Eastern Institute of Technology	 96%

Manukau Institute of Technology	 92%

Northland Polytechnic	 90%

Waiariki Institute of Technology	 87%

The University of Auckland	 87%

Otago Polytechnic	 86%

AUT University	 85%

Waikato Institute of Technology	 80%

Nelson Marlborough Institute of Technology	 80%

Southern Institute of Technology	 79%

Massey University	 77%

Whitireia Community Polytechnic	 74%

UNITEC New Zealand	 71%

Christchurch Polytechnic Institute of Technology 70%

UCOL Universal College of Learning	 65%

Western Institute of Technology at Taranaki	 63%

Southern Institute of Technology	 128%

Nelson Marlborough Institute of Technology	 110%

Otago Polytechnic	 108%

UCOL Universal College of Learning	 81%

AUT University	 68%

Waikato Institute of Technology	 60%

Christchurch Polytechnic Institute of Technology 60%

Manukau Institute of Technology	 59%

Eastern Institute of Technology	 57%

Waiariki Institute of Technology	 56%

UNITEC New Zealand	 51%

Northland Polytechnic	 48%

Western Institute of Technology at Taranaki	 33%

The University of Auckland	 33%

Whitireia Community Polytechnic	 23%

Massey University	 13%

* Due to the inclusion of additional EFTS carried over from preceding years and counted in this time period the completion of qualification may be over 100%.

Students Retained in
Study
This measure shows
the proportion of Māori
students in a given
year who complete a
qualification or re-enrol
at the same tertiary
education organisation the
following year.

Successful Completion of
Courses

This measure shows the
proportion of courses
in a given year that are
successfully completed by
Māori students.

EFTS in Bachelor Degree

This measure shows
the percentage of
Māori student EFTS in
Bachelor Degree nursing
programmes.

Completion of
Qualification

This measure shows
the proportion of Māori
students in a given
year who complete a
qualification. 12%10%

2010 2011 2010 2011 2011 20112010 2010
93% 86% 0%90% 80% 110%*

24. 25.

CHRISTCHURCH POLYTECHNIC INSTITUTE OF TECHNOLOGY
At CPIT students enjoy the benefits of experienced staff, up-to-
date equipment and a range of quality clinical placements. The
programme combines theory with clinical experience. The curriculum
challenges students to go beyond traditional health or illness care
and focus on how to create a supportive environment for health and
well-being.
Support for Māori students
CPIT aims to provide an appropriate learning environment for Māori.

Te Wanaka o Otautahi is a support service for Māori based on tikanga
Māori, including Manaakitanga (meeting the needs of people), mama
tangata (integrity and professionalism) and rereketenga (nurturing
diversity and promoting innovation). Te Wanaka staff are available
to assist students with issues they may have relating to their studies.
The Department of Nursing has a roopu Kawa Whakaruruhau which
provides formal liaison with iwi and Māori health professionals.
Māori academic staff provide discipline specific support to students
in addition to organisation wide services.

Qualifications offered
Bachelor of Nursing
School of Nursing Faculty of Health & Sciences,
CPIT, PO Box 540, Christchurch 8051

Information about this tertiary provider, qualifications offered and
support for Māori students can be found on the website:
www.cpit.ac.nz

Waiariki Institute of Technology	 31%

Eastern Institute of Technology	 30%

Northland Polytechnic	 30%

Whitireia Community Polytechnic	 19%

Western Institute of Technology at Taranaki	 16%

Waikato Institute of Technology	 15%

UCOL Universal College of Learning	 14%

Nelson Marlborough Institute of Technology	 12%

Southern Institute of Technology	 11%

Christchurch Polytechnic Institute of Technology 8%

Manukau Institute of Technology	 8%

AUT University	 7%

Massey University	 7%

Otago Polytechnic	 7%

UNITEC New Zealand	 6%

The University of Auckland	 4%

Northland Polytechnic	 94%

Christchurch Polytechnic Institute of Technologyy 94%

Otago Polytechnic	 94%

Massey University	 93%

Waiariki Institute of Technology	 92%

Nelson Marlborough Institute of Technology	 90%

Western Institute of Technology at Taranaki	 89%

The University of Auckland	 89%

Waikato Institute of Technology	 87%

UCOL Universal College of Learning	 87%

Eastern Institute of Technology	 86%

AUT University	 86%

Southern Institute of Technology	 83%

Whitireia Community Polytechnic	 81%

Manukau Institute of Technology	 81%

UNITEC New Zealand	 76%

Eastern Institute of Technology	 96%

Manukau Institute of Technology	 92%

Northland Polytechnic	 90%

Waiariki Institute of Technology	 87%

The University of Auckland	 87%

Otago Polytechnic	 86%

AUT University	 85%

Waikato Institute of Technology	 80%

Nelson Marlborough Institute of Technology	 80%

Southern Institute of Technology	 79%

Massey University	 77%

Whitireia Community Polytechnic	 74%

UNITEC New Zealand	 71%

Christchurch Polytechnic Institute of Technology 70%

UCOL Universal College of Learning	 65%

Western Institute of Technology at Taranaki	 63%

Southern Institute of Technology	 128%

Nelson Marlborough Institute of Technology	 110%

Otago Polytechnic	 108%

UCOL Universal College of Learning	 81%

AUT University	 68%

Waikato Institute of Technology	 60%

Christchurch Polytechnic Institute of Technology 60%

Manukau Institute of Technology	 59%

Eastern Institute of Technology	 57%

Waiariki Institute of Technology	 56%

UNITEC New Zealand	 51%

Northland Polytechnic	 48%

Western Institute of Technology at Taranaki	 33%

The University of Auckland	 33%

Whitireia Community Polytechnic	 23%

Massey University	 13%

CHRISTCHURCH POLYTECHNIC INSTITUTE
OF TECHNOLOGY

*Note: 2011 CPIT closed for blocks of time due to Canterbury earthquakes

Students Retained in
Study
This measure shows
the proportion of Māori
students in a given
year who complete a
qualification or re-enrol
at the same tertiary
education organisation the
following year.

Successful Completion of
Courses

This measure shows the
proportion of courses
in a given year that are
successfully completed by
Māori students.

EFTS in Bachelor Degree

This measure shows
the percentage of
Māori student EFTS in
Bachelor Degree nursing
programmes.

Completion of
Qualification

This measure shows
the proportion of Māori
students in a given
year who complete a
qualification. 8%7%

2010 2011 2010 2011 2011 20112010 2010
93% 62% 43%94% 70% 60%

24. 25.

OTAGO POLYTECHNIC

OTAGO POLYTECHNIC
The Bachelor of Nursing Programme aims to educate students to the
highest professional standards in nursing. The programme is 50 per
cent theory: 50 per cent clinical work with opportunities to practise
in a variety of settings. With access to state-of-the-art facilities, and
the latest industry knowledge, nursing students graduate from the
Otago Polytechnic with the experience and confidence to enter the
world of healthcare.

Support for Māori students
The Kaiarahi role at Otago Polytechnic provides support, peer
tutoring, as well as a range of other services to guide individual
student journeys. Māori students are welcomed to Otago Polytechnic
with a letter from the Kaiarahi. Student hui works well, with Māori
academic staff who support, awhi, and regularly meet to listen to
concerns and assist where necessary to enhance student success.
Access to Māori registered nurses and lecturers are provided within
the programme.

Students are supported to attend national student hui.

Qualifications offered
Certificate in Health, Bachelor of Nursing
School of Nursing Private Bag 1910, Dunedin

Information about this tertiary provider, qualifications offered and
support for Māori students can be found on the website:
www.otagopolytechnic.ac.nz

Waiariki Institute of Technology	 31%

Eastern Institute of Technology	 30%

Northland Polytechnic	 30%

Whitireia Community Polytechnic	 19%

Western Institute of Technology at Taranaki	 16%

Waikato Institute of Technology	 15%

UCOL Universal College of Learning	 14%

Nelson Marlborough Institute of Technology	 12%

Southern Institute of Technology	 11%

Christchurch Polytechnic Institute of Technology 8%

Manukau Institute of Technology	 8%

AUT University	 7%

Massey University	 7%

Otago Polytechnic	 7%

UNITEC New Zealand	 6%

The University of Auckland	 4%

Northland Polytechnic	 94%

Christchurch Polytechnic Institute of Technologyy 94%

Otago Polytechnic	 94%

Massey University	 93%

Waiariki Institute of Technology	 92%

Nelson Marlborough Institute of Technology	 90%

Western Institute of Technology at Taranaki	 89%

The University of Auckland	 89%

Waikato Institute of Technology	 87%

UCOL Universal College of Learning	 87%

Eastern Institute of Technology	 86%

AUT University	 86%

Southern Institute of Technology	 83%

Whitireia Community Polytechnic	 81%

Manukau Institute of Technology	 81%

UNITEC New Zealand	 76%

Eastern Institute of Technology	 96%

Manukau Institute of Technology	 92%

Northland Polytechnic	 90%

Waiariki Institute of Technology	 87%

The University of Auckland	 87%

Otago Polytechnic	 86%

AUT University	 85%

Waikato Institute of Technology	 80%

Nelson Marlborough Institute of Technology	 80%

Southern Institute of Technology	 79%

Massey University	 77%

Whitireia Community Polytechnic	 74%

UNITEC New Zealand	 71%

Christchurch Polytechnic Institute of Technology 70%

UCOL Universal College of Learning	 65%

Western Institute of Technology at Taranaki	 63%

Southern Institute of Technology	 128%

Nelson Marlborough Institute of Technology	 110%

Otago Polytechnic	 108%

UCOL Universal College of Learning	 81%

AUT University	 68%

Waikato Institute of Technology	 60%

Christchurch Polytechnic Institute of Technology 60%

Manukau Institute of Technology	 59%

Eastern Institute of Technology	 57%

Waiariki Institute of Technology	 56%

UNITEC New Zealand	 51%

Northland Polytechnic	 48%

Western Institute of Technology at Taranaki	 33%

The University of Auckland	 33%

Whitireia Community Polytechnic	 23%

Massey University	 13%

*Due to the inclusion of additional EFTS carried over from preceding years and counted in this time period the completion of qualification may be over 100%.

Students Retained in
Study
This measure shows
the proportion of Māori
students in a given
year who complete a
qualification or re-enrol
at the same tertiary
education organisation the
following year.

Successful Completion of
Courses

This measure shows the
proportion of courses
in a given year that are
successfully completed by
Māori students.

EFTS in Bachelor Degree

This measure shows
the percentage of
Māori student EFTS in
Bachelor Degree nursing
programmes.

Completion of
Qualification

This measure shows
the proportion of Māori
students in a given
year who complete a
qualification. 7%7%

2010 2011 2010 2011 2011 20112010 2010
98% 100% 73%94% 86% 108%*

26. 27.

SOUTHERN INSTITUTE OF TECHNOLOGY
SITS School of Nursing provides specialist equipment for their
students, including computerised mannequins, life-size models of
body parts and a large library of DVD resources and textbooks. Their
clinical placements provide real-life experience for those looking at
a career in nursing. SIT offers a Certificate in Pre-Entry to prepare
students for entry into the Bachelor of Nursing/Diploma Enrolled
Nursing.

Support for Māori students
Māori support is in the form of He Mana Tapuhi for all Māori and
Pacific Island nursing students. It is a mentoring programme which
is facilitated through Māori registered nurses working within various
health settings around Southland. SIT also has a whānau room which
is well-utilised by students. There is also a Kawa Whakaruruhau
Roopu advisory that meets three times a year.

Qualifications offered
Certificate in Pre-Entry to the Bachelor of Nursing, Diploma Enrolled
Nursing, Bachelor of Nursing , Post Graduate Diploma Health
Sciences
School of Nursing, Private Bag 90 114, Invercargill

Information about this tertiary provider, qualifications offered and
support for Māori students can be found on the website:
www.sit.ac.nz

Waiariki Institute of Technology	 31%

Eastern Institute of Technology	 30%

Northland Polytechnic	 30%

Whitireia Community Polytechnic	 19%

Western Institute of Technology at Taranaki	 16%

Waikato Institute of Technology	 15%

UCOL Universal College of Learning	 14%

Nelson Marlborough Institute of Technology	 12%

Southern Institute of Technology	 11%

Christchurch Polytechnic Institute of Technology 8%

Manukau Institute of Technology	 8%

AUT University	 7%

Massey University	 7%

Otago Polytechnic	 7%

UNITEC New Zealand	 6%

The University of Auckland	 4%

Northland Polytechnic	 94%

Christchurch Polytechnic Institute of Technologyy 94%

Otago Polytechnic	 94%

Massey University	 93%

Waiariki Institute of Technology	 92%

Nelson Marlborough Institute of Technology	 90%

Western Institute of Technology at Taranaki	 89%

The University of Auckland	 89%

Waikato Institute of Technology	 87%

UCOL Universal College of Learning	 87%

Eastern Institute of Technology	 86%

AUT University	 86%

Southern Institute of Technology	 83%

Whitireia Community Polytechnic	 81%

Manukau Institute of Technology	 81%

UNITEC New Zealand	 76%

Eastern Institute of Technology	 96%

Manukau Institute of Technology	 92%

Northland Polytechnic	 90%

Waiariki Institute of Technology	 87%

The University of Auckland	 87%

Otago Polytechnic	 86%

AUT University	 85%

Waikato Institute of Technology	 80%

Nelson Marlborough Institute of Technology	 80%

Southern Institute of Technology	 79%

Massey University	 77%

Whitireia Community Polytechnic	 74%

UNITEC New Zealand	 71%

Christchurch Polytechnic Institute of Technology 70%

UCOL Universal College of Learning	 65%

Western Institute of Technology at Taranaki	 63%

Southern Institute of Technology	 128%

Nelson Marlborough Institute of Technology	 110%

Otago Polytechnic	 108%

UCOL Universal College of Learning	 81%

AUT University	 68%

Waikato Institute of Technology	 60%

Christchurch Polytechnic Institute of Technology 60%

Manukau Institute of Technology	 59%

Eastern Institute of Technology	 57%

Waiariki Institute of Technology	 56%

UNITEC New Zealand	 51%

Northland Polytechnic	 48%

Western Institute of Technology at Taranaki	 33%

The University of Auckland	 33%

Whitireia Community Polytechnic	 23%

Massey University	 13%

SOUTHERN INSTITUTE OF TECHNOLOGY

* Due to the inclusion of additional EFTS carried over from preceding years and counted in this time period, the completion of qualification may be over 100%.

Students Retained in
Study
This measure shows
the proportion of Māori
students in a given
year who complete a
qualification or re-enrol
at the same tertiary
education organisation the
following year.

Successful Completion of
Courses

This measure shows the
proportion of courses
in a given year that are
successfully completed by
Māori students.

EFTS in Bachelor Degree

This measure shows
the percentage of
Māori student EFTS in
Bachelor Degree nursing
programmes.

Completion of
Qualification

This measure shows
the proportion of Māori
students in a given
year who complete a
qualification. 11%12%

2010 2011 2010 2011 2011 20112010 2010
72% 90% 34%83% 79% 128%*

26. 27.

DATA DEFINITIONS
Ethnicity data

• Nursing Council of New Zealand: Nurses are allowed to nominate up to three
 ethnic groups. Ethnicity data is not prioritised. Nurses who report multiple 		
 ethnicities are counted once in each ethnic group they identify with.
 For example, if a nurse identifies as Pakeha, Māori and Chinese, their responses 	
 will be included as part of the data for all three of these ethnic groups.

• Tertiary Education Commission: TEOs may report up to three ethnicity codes for a 	
 student.Students who report multiple ethnicities are counted once in each 		
 group with which they identified themselves. For example, a student who reports 	
 both Māori and Tongan ethnicities is counted once in the Māori group and once 	
 in the Pacific group.

Glossary of Terms
ACE		 Advanced Choice of Employment
DHB		 District Health Board
EFT		 Equivalent full-time student
HWNZ	 Health Workforce New Zealand
NCNZ		 Nursing Council of New Zealand
NETP		 Nursing Entry to Practice
TEC		 Tertiary Education Commission
TEO		 Tertiary Education Organisation
VBS		 Voluntary Bonding Scheme

TEC Indicator Definitions
The following definitions have been taken from TECs Educational Performance

Indicators
Definitions and Rules Version 6 – 2013.

1. Successful course completion is measured by the EFTS-weighted successful 	 	
 course completion rate (where EFTS means ‘equivalent full-time student’). This 	
 is the successfully-completed courses each year, as a proportion of the total in 	
 enrolments, weighted by the EFTS value of the course.

2. Student retention is measured by the student completion (or continuation) rate. 	
 This is the number of re-enrolments or qualification completions at a TEO each 	
 year with the number of students at the TEO in the previous year.

3. Qualification completion is measured by the EFTS-weighted qualification 		
 completion rate. This is the number of qualifications completed at a TEO each 	
 year and (weighted by the EFTS value of each qualification), as a 			
 proportion of the total enrolments in qualifications (weighted by the EFTS value 	
 of the enrolments).

4. Participation indicators measure the proportion of students from different 	 	
 priority groups engaged in tertiary education. An EFTS is a unit for counting 		
 tertiary education student numbers. The basis of the EFTS system is that a 		
 student is taking a normal year’s full-time study as 1.0 EFTS units or the 		
 equivalent of 120 credits on the New Zealand Qualifications Framework.

28. 29.

REFERENCES

THE PERFORMANCE OF NURSING EDUCATION PROVIDERS
Responsive to Māori Nursing Students

1. 	 Nursing Council of New Zealand. The New Zealand Nursing Workforce. A profile of Nurse
Practitioners, Registered Nurses and Enrolled Nurses 2011. Wellington: Nursing Council of
New Zealand, 2012.

2. 	 Ministry of Education. Ka Hikitia - Managing for Success: The Māori Education Strategy
2008-2012. Wellington: Ministry of Education, 2012.

3. 	 Human Rights Commission. Guidelines on Measures to Ensure Equality. Auckland Human
Rights Commission, 2010.

4. 	 Krause K, Hartley R, James R, McInnis C. The first year experience in Australian
universities: Findings from a decade of national studies. Canberra: Australian Department
of Education, Science and Training, 2005.

5. 	 Yorke M, Longden B. The First Year Experience of Higher Education in the UK: Final Report
(phase 2). York: Higher Education Academy, 2008.

6. 	 Leach L, Zepke N. Student decision-making by prospective tertiary students: a review
of existing New Zealand and overseas literature: report to the Ministry of Education.
Wellington: Massey University. College of Education; 2005.

7. 	 Wilson D, McKinney C, Rapata-Hanning M. Retention of indigenous nursing students in
New Zealand: a cross-sectional survey. Contemporary Nurse. 2011;38(1-2):59-75.

8. 	 Nikora L, Levy M, Henry J, Whangapirita L. An evaluation of Te Rau Puawai Workforce
100. Addressing the recruitment and retention of Māori students in tertiary education
institutions: A Literature Review, technical report no. 2. Hamilton: University of Waikato,
Māori and Psychology Research Unit, 2002.

9. 	 Usher K, Lindsay D, Miller M, Miller A. Challenges faced by Indigenous nursing students
and strategies that aided their progress in the course: a descriptive study. Contemporary
Nurse. 2005;19(1-2):17-31.

10.	 Usher K, Miller M, Turale S, Goold S. Meeting the challenges of recruitment and retention
of Indigenous people into nursing: outcomes of the Indigenous Nurse Education Working 	
Group. Collegian. 2005;12(3):27-31.

11. 	 Ratima M, Brown R, Garrett N, Wikaire E, Ngawati R, Aspin C, et al. Rauringa Raupa: 	
Recruitment and Retention of Māori in the Health and Disability Workforce. AUT
University: Taupua Waiora: Division of Public Health and Psychosocial Studies, Faculty of
Health and Environmental Sciences, 2008.

12. 	 Tierney W. Models of minority college-going and retention: cultural integrity versus
cultural suicide. The Journal of Negro Education. 1999;68(1):80-91.

13. 	 Tinto V, Russo P, Kadel S. Constructing educational communities in challenging 		
circumstances. Community College Journal. 1994;64(4):26-30.

14. 	 Greenwood J, Te Aika L. Hei Tauira: Teaching and Learning Success for Māori in Tertiary 	
Settings. Ako Aotearoa, 2008.

15. 	 Madjar I, McKinley E, Jenssen S, van der Merwe A. Towards University: Navigating NCEA 	
Course Choices in Low-Mid Decile Schools. Auckland: The University of Auckland, 2009.

16. 	 Airini, Curtis E, Townsend S, Rakena T, Brown D, Sauni P, et al. Teaching for student
success: Promising Practices in University Teaching. Pacific-Asian Education.
2011;23(1):71-90.

17. 	 Joyce-Erueti C, Poutu-Shaw R, Mitchell K. Ako Ako: A Progress report on a Peer-Mentoring 	
Pilot Programme. New Plymouth: Department of Computing, Western Institute of 	
Technology, 2004.

18.	 Prebble T, Hargreaves H, Leach L, Naidoo K, Suddaby G, Zepke N. Impact of student
support services and academic development programmes on student outcomes in
undergraduate tertiary study: A synthesis of the research. Wellington: Ministry of
Education, 2004.

19. 	 Anonson JM, Desjarlais J, Nixon J, Whiteman L, Bird A. Strategies to support recruitment
and retention of First Nations youth in baccalaureate nursing programs in Saskatchewan, 	
Canada. Journal of Transcultural Nursing. 2008;19(3):274-83.

20. 	 DeLapp T, Hautman MA, Anderson MS. Recruitment and Retention of Alaska Natives into 	
Nursing. Journal of Nursing Education. 2008;47(7):293-7.

21. 	 Future Workforce DHBNZ. Report on Support for Māori and Pacific Nursing and Midwifery 	
Undergraduate Students. Wellington, New Zealand: District Health Boards New Zealand, 	
2009.

22.	 Noone J. The diversity imperative: Strategies to address a diverse nursing workforce.
Nursing Forum. 2008;43(3):133-43.

23. 	 Tertiary Education Commission. Doing better for Māori in tertiary settings. Review of the 	
literature. Wellington: Tertiary Education Commission, 2012.

28. 29.

